

Scott Burleigh
Ed Greenberg
Adrian J. Hooke

InterPlanetary Network and Information Systems Directorate

DESCANSO Seminar, JPL, Pasadena 19 July, 2001

NEW TECHNO	JPL CASE NO. 3391				
I. SUBMITTED BY NAME(S) AN	D SOCIAL SECUR	SECTION	EXT.	SUPERVISOR	RESIDENCE AND MAILING ADDRESS
(1) Adrian J. Hooke s.s. No. (2) Edward Greenberg s.s. No. (3) s.s. No. (4) s.s. No.		364 364	7009 7257	T. Gottlieb	Jet Propulsion Laboratory Pasadena, Calif. Mail Stop 114-122

A system of telemetry formatting is proposed whereby spacecraft data are assembled into fixed-length, self-consistent blocks. Each block contains synchronization, a spacecraft measurement time reference, and a set of data associated with one source only. Formats are constructed by transmitting blocks from various sources serially. The block length is chosen to fit into the data content of a NASCOM ground block. Autonomous end-to-end block transmission is achieved which may significantly reduce ground processing complexity and cost.

4.	HISTORICAL DATA	DATE	LOCATION	5. NAMES OF PERSONS ACQUAINTED WITH ITEMS 4 THRU 7
a.	CONCEPTION BY INVENTOR	January 73	JPL	T. Gottlieb, 114-122
ь.	DISCLOSURE TO OTHERS	April 73	JPL	W. Whitney, 198-229 J. Scull, 198-226
c.	FIRST SKETCH OR . DRAWING	N/A		
d.	FIRST WRITTEN DESCRIPTION	May 73	JPL	
e.	OR FULL-SIZED DEVICE	N/A		
f.	FIRST TEST OR OPERATION OF INVENTION	N/A		

APPLICATIONS (INDUSTRIAL, GOVERNMENTAL, OTHERS)

Achieves a simple end-to-end system design for any-remote telemetering system.

REFERENCE REPORTS, PUBLICATIONS AND DRAWINGS

IOM's 3645-73-104, 3645-74-106, 3645-74-223

555-22633-0-3640

SIGNATURES DATE REPORTE TECHNOLOGY UTILIZATION STAFF MEMBER 12-5-74 APPROVED: TECHNOLOGY UTILIZATION MANAGER 12-5-74

TO BE CONSIDERED AS A CO-INVENTOR ONE MUST HAVE CONTRIBUTED NEW AND NOVEL MATERIAL

In the beginning....

1805-100 CSA ON COMMUNICATIONS AND COM-22, NO. 5, WAY 1974 - 1

── May 1974[™]

A Protocol for Packet Network Intercommunication

VINTON G. CERF AND ROBERT E. KAHN, MEMBER, DEEP

Abrirect -- A protocol that supposts the abgring of erist in defferent publicet switching metworks in prese tal provides for variation in individual network par uission failures, sequencing, Row control, ema-to-enc ath the creation and destruction of logical process ictilans. Same intiplementation i мусь нее considere ach as interpetwork rousing, occounting, and times

INTRODUCTION

TX THE LAST few years considerable of expended on the design and implements: witching metwork- [1] [7],[34],[17]. A pr for developing such networks has liven to sharing of computer resources. A packet of zemork harlides a transpozration mechanis ing data between computers or between re where is To make the data meaningful, or encipals share a controler protocol (i.e., a gon conventions: Several protoculs baye daydoped 5.5 this purpose (8) [12],[16 Acceptors oblainave addressed only the prenumention on the same network. In this pap aprotocol design and philosophy that suppor resources that exist in different packet s

A PROPOSED ASYNCHRON MULTIPLEXED TELEMETRY FOR SPACEFLIGHT OPERA

EDWARD P. GREENE

AEROSPACE DATA SYSTEMS STANDARDS

PART 3: TELEMETRY STANDARDS

STANDARD 3.3 SPACE DATA PACKÈTIZATION STANDARD

Prepared by GSFC Data Systems Requirements Committee

Goddard Space Flight Center National Accommutes and Space Administration Greenbelt, Maryland

AUGUST 1977

GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND

Encito-con Patoration procesures are allow complete menvery from these con**NASA Telemetry Standardization**

"Packet" Spacecraft
Telemetry and Telecommand

Basic Space/Ground Communications Standards for Space Missions

NASA/ESA Working Group

Consultative Committee for Space Data Systems (CCSDS)

Extension of Standards for More Complex Space Missions International Space Station

Evolution of space standards

Extension of the Terrestrial Internet into Space

Evolution of the terrestrial Internet

Model of Space/Ground Communications

Current Standardization Options

Consultative Committee for Space Data Systems

Member Agencies

Agenzia Spaziale Italiana (ASI)/Italy.
British National Space Centre (BNSC)/United Kingdom.
Canadian Space Agency (CSA)/Canada.
Central Research Institute of Machine Building

(TsNIIMash)/Russian Federation.

Centre National d'Etudes Spatiales (CNES)/France.

Deutsche Forschungsanstalt für Luft- und Raumfahrt e.V. (DLR)/Germany.

European Space Agency (ESA)/Europe.

Instituto Nacional de Pesquisas Espaciais (INPE)/Brazil.

National Aeronautics and Space Administration (NASA HQ)/USA.

National Space Development Agency of Japan (NASDA)/Japan.

The Consultative Committee for Space Data Systems (CCSDS) is an international voluntary consensus organization of space agencies and industrial associates interested in mutually developing standard data handling techniques to support space research, including space science and applications

Observer Agencies

Australian Space Office (ASO)/Australia.

Austrian Space Agency (ASA)/Austria.

Belgian Science Policy Office (SPO)/Belgium.

Centro Tecnico Aeroespacial (CTA)/Brazil.

Chinese Academy of Space Technology (CAST)/China.

Communications Research Laboratory (CRL)/Japan.

Danish Space Research Institute (DSRI)/Denmark.

European Organization for the Exploitation of Meteorological Satellites (EUMETSAT)/Europe.

European Telecommunications Satellite Organization (EUTELSAT)/Europe.

Hellenic National Space Committee (HNSC)/Greece.

Indian Space Research Organization (ISRO)/India.

Industry Canada/Communications Research Centre (CRC)/Canada.

Institute of Space and Astronautical Science (ISAS)/Japan.

Institute of Space Research (IKI)/Russian Federation.

KFKI Research Institute for Particle & Nuclear Physics (KFKI)/Hungary.

MIKOMTEK: CSIR (CSIR)/Republic of South Africa.

Ministry of Communications (MOC)/Israel.

National Oceanic & Atmospheric Administration (NOAA)/USA.

National Space Program Office (NSPO)/Taiwan.

Swedish Space Corporation (SSC)/Sweden.

United States Geological Survey (USGS)/USA.

http://www.ccsds.org

Initial focus: space/ground data link protocols

Recent focus: space networking

Clay Frost, MSNBC

Basic CCSDS Space/Ground Communications Protocol Stack

Application

Link

Physical

Emerging Over CCSDS Network"

CCSDS Recommendation

Networked CCSDS Space/Ground Communications Protocol Stack

Draft CCSDS Recommendation

Internet RFC

CCSDS Report

Opportunity for leverage

The IESG is responsible for technical management of IETF activities and the Internet standards process. The IESG is directly responsible for the actions associated with entry into and movement along the Internet "standards track," including final approval of specifications as Internet Standards.

The IETF is a large open international community of network designers, operators, vendors, and researchers concerned with the evolution of the Internet architecture and the smooth operation of the Internet. It is open to any interested individual.

Internet Society (ISOC)

Internet
Engineering
Steering
Group
(IESG)

Internet
Architecture
Board
(IAB)

Internet
Engineering
Task Force
(IETF)

Internet Research Task Force (IRTF)

Internet
Corporation for
Assigned Names
and Numbers
(ICANN)

ICANN is the non-profit corporation that was formed to assume responsibility for the IP address space allocation, protocol parameter assignment, domain name system management, and root server system management functions IAB responsibilities include:

- 1. IESG Selection,
- 2. Oversight of the architecture for the protocols and procedures used by the Internet.
- 3. Oversight of the process used to create Internet Standards.
- 4. Editorial management and publication of the Request for Comments (RFC) document series 5. External Liaison with other organizations concerned with standards and other issues relevant to the world-wide Internet.
- 6. Technical, architectural, procedural, and (where appropriate) policy advice to the Internet Society

IRTF Research Groups work on topics related to Internet protocols, applications, architecture and technology. Participation is by individual contributors, rather than by representatives of organizations. The Internet Research Steering Group (IRSG) may from time to time hold topical workshops focusing on research areas of importance to the evolution of the Internet.

International Space
Communications Infrastructure
Standardization Options

IPN Technology Thrust Areas

In-situ Internets

What is a "deployed internet" in the IPN?

- The IPN architecture differentiates between the "long-haul" backbone with round-trip times measured in minutes and deployed networks that have round-trip time characteristics closer to those for which the Internet was designed
- Any deployed network that has the following attributes is considered a deployed internet:
 - Has an environment that does not inherently preclude the use of (possibly enhanced) Internet protocols
 - It is possible to route to all nodes in the network without resorting to use of long-haul infrastructure (or protocols)

Deployed Internets: A Broad Range of Possible Configurations

- A single lander with an IPN gateway to a (real or virtual) internal network
- Small number of cooperating robots on planetary surface (e.g. Single lander, single rover)
- Orbiter-to-surface communication and coordination (e.g. sample return recovery)
- Multiple beyond-line-of-sight missions connected by low-orbit communication satellites
- Planet-stationary satellites for relay and gateway functions
- Spacecraft on-board LANs
- The Earth's Internet

Even "Simple" Configurations Aren't Simple

What's a Backbone?

- * A set of high-capacity, high-availability links between network traffic hubs
 - Terrestrial backbone links are between hubs like Houston and Chicago.
 - Interplanetary backbone links are between hubs like Earth and Mars.

Differences Between Terrestrial and Interplanetary Backbones

	Terrestrial	Interplanetary
Delay (sec)	< .1	10 to 10,000
Connectivity	Wired; structural, continuous	Radiant; operational, intermittent
Medium	Copper, glass	Space; high BER
Deployment \$	"low"	Very high
Operations \$	"low"	High (power is costly)
Repair, upgrade \$	"low"	Very high

What These Differences Imply

- Cost per second of transmission is very high, so...
 - Don't waste transmission opportunities.
- Intra-backbone connectivity might never be end-toend, so...
 - Don't rely on end-to-end connectivity for protocol operations. Use store-and-forward techniques.
- End-to-end round trip time may vary from minutes to weeks, so...
 - Don't rely on negotiation or other conversational protocol mechanisms; by the time a conversation converges, the reason for it may have passed. Make protocol decisions autonomously, locally.

What Won't Work

- Absence of automated protocol (the status quo).
 - It doesn't scale up. Network operations cost would be too high.
- Internet protocols (TCP, UDP, IP) or other protocols designed for terrestrial networks.
 - They rely on conversational protocol mechanisms and/or continuous end-to-end connectivity.

What To Do Instead

- New application protocols that don't rely on inorder delivery of byte streams.
- New bundle-oriented protocols at the transport and network layers.
 - "Custodial" store-and-forward operation.
 - Concurrent transmission, out-of-order delivery.
- New reliable link layer protocol.
 - Point-to-point retransmission over interplanetary distances.
 - Sub-layer of underlying CCSDS protocols for coding and forward error correction, to minimize the need for retransmission.

Interplanetary Dialogs: communicating in a fundamentally disconnected environment

Interplanetary Dialogs: Design Principles

- Intermittent connectivity suggests an Email-like architecture
 - Common "Handling Instructions" for a data collection
 - Network must accommodate the persistence and transfer of state

Late-Binding

- We seek functional independence of remote Internets a single address space across the entire IPN would couple all parts of the system to evolve at the same rate.
- Therefore: separate addressing domains for each internet. Administrative names converted to local addresses only at the destination IPN region
- Names (not addresses) are the means of reference
 - Names have two parts: a <u>routing handle</u> (specifies the IPN region) and an <u>administrative part</u> (specifies the DNS name)
 - Routing between IPN regions based upon routing handle
- Indirection
 - Inherent dependence on intermediate relay agents
- Custodial transfer
 - Intermediate nodes assume possibly-long-term responsibility for data forwarding
 - "Bundles" as a common end-to-end transfer mechanism

The Interplanetary Internet:

An overlay network for interconnection of regional internets

- A region is an area where the relevant characteristics of communication are homogeneous
- One can define regions that are based upon:
 - Communications capability
 - Quality of Service Peerings
 - Security (levels of trust)
 - Degree of resource management
 - Etc.
- Traversal of two or more regions will affect the nature of communications

IP: the "Thin Waist" of the Earth's Internet

Internet: a Network of Connected Sub-Networks

Bundles: A Store and Forward Overlay The "Thin Waist" of the Interplanetary Internet

Network of internets spanning dissimilar environments

Bundling Spans Temporal Discontinuities Between Networks

"Persistence of Vision" provides the illusion of end-to-end connectivity

Names: New Requirements

Names are <u>tuples</u>

{ icestation_zebra.hudsonbay.com, europa.jupiter.sol }

Administrative Name

- Opaque outside associated routing domain
- Bound to address only upon entry into its routing domain

Routing Domain

- Specifies an IPN region where the administrative name has significance
- Used as a label for routing through "bundlespace"

Names may refer to persistent objects rather than physical entities

Single Name Space, Late Name-to-Address Binding(s)

Name: {admin part: www.bughunter.org,

routing part: earth.sol } Local Address: 137.79.10.232 Name: { admin part: www.rockshop.com,

routing part: mars.sol}

Local Address: 137.79.10.232

IPN Security Requirements

access control to the IPN will be required because space-based assets will have limited available resources.

authentication will be required to perform access controls.

data integrity will be required to assure that what was sent is received.

data privacy will be required to assure that unauthorized users cannot obtain information.

Email Key/Encryption Model for IPN

Payload is encrypted using a symmetric key

Payload Data Symmetric key

Symmetric Key encrypted in destination's public key (assumes some means of obtaining public keys)

Payload Data Symmetric key

Bundle Header Transport + Net Headers

IPN encapsulates in Bundle protocol

"Bundlespace" Service Layering

^{*} Security, if desired, lives in the purple stuff

Networked CCSDS Space/Ground Communications Protocol Stack

Bundling and CFDP

CFDP

Bundles

For more information.....

... http://www/ipnsig.org